

Reactor Neutrino Measurement of $\bar{\nu}_{13}$

Karsten M. Heeger

Lawrence Berkeley National Laboratory

Neutrino Oscillation Parameters

Beamstop Neutrinos

$\bar{\nu}_e$ $\bar{\nu}_\mu$ $\bar{\nu}_s$ $\bar{\nu}_\tau$ $\bar{\nu}_e$

Atmospheric, Reactor, Accelerator Neutrinos

$\bar{\nu}_e$ $\bar{\nu}_\mu$ $\bar{\nu}_\tau$

Solar and Reactor Neutrinos

$\bar{\nu}_e$ $\bar{\nu}_\mu$ $\bar{\nu}_{\tau,\mu}$

Except for LSND, Δm_{ij}^2 measured *and* confirmed.

θ_{13} and CP Violation

U_{MNSP} Neutrino Mixing Matrix

$$U = \begin{pmatrix} U_{e1} & U_{e2} & U_{e3} \\ U_{\mu 1} & U_{\mu 2} & U_{\mu 3} \\ U_{\tau 1} & U_{\tau 2} & U_{\tau 3} \end{pmatrix}$$

Dirac phase

$$= \begin{pmatrix} 1 & 0 & 0 \\ 0 & \cos \theta_{23} & \sin \theta_{23} \\ 0 & -\sin \theta_{23} & \cos \theta_{23} \end{pmatrix} \begin{pmatrix} \cos \theta_{13} & 0 & e^{i\theta_{CP}} \sin \theta_{13} \\ 0 & 1 & 0 \\ e^{i\theta_{CP}} \sin \theta_{13} & 0 & \cos \theta_{13} \end{pmatrix} \begin{pmatrix} \cos \theta_{12} & \sin \theta_{12} & 0 \\ \sin \theta_{12} & \cos \theta_{12} & 0 \\ 0 & 0 & 1 \end{pmatrix} \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & e^{i\theta/2} \\ 0 & e^{i\theta/2+i\alpha} & 0 \end{pmatrix}$$

Majorana phases

atmospheric, K2K

$$\theta_{23} = \sim 45^\circ$$

maximal

reactor and accelerator

$$\tan^2 \theta_{13} < 0.03 \text{ at 90% CL}$$

small ... at best

SNO, solar SK, KamLAND

$$\theta_{12} \sim 30^\circ$$

large

No good ‘ad hoc’ model to predict θ_{13} .
If $\theta_{13} < 10^{-3} \theta_{12}$, perhaps a symmetry?

θ_{13} yet to be measured
determines accessibility to CP phase

Why Are Neutrino Oscillation Measurements Important?

Physics at high mass scales, physics of flavor, and unification:

- Why are neutrino masses so small?
- Why are the mixing angles *large, maximal, and small?*
- Is there CP violation, T violation, or CPT violation in the lepton sector?
- Is there a connection between the lepton and the baryon sector?

□₁₃

$$U_{MNSP} =$$

big	big	small?
big	big	big
big	big	big

$$V_{CKM} =$$

big	small	tiny
small	big	tiny
tiny	tiny	big

- Understanding the role of neutrinos in the early Universe

Reactor Neutrino Measurement of Δm_{13}^2 - Basic Idea

$$P_{ee} \propto 1 \propto \sin^2 2\Delta_{13} \sin^2 \frac{\Delta m_{31}^2 L}{4E_\nu} + \frac{\Delta m_{21}^2 L}{4E_\nu} \cos^4 \Delta_{13} \sin^2 2\Delta_{12}$$

atmospheric frequency dominant

last term negligible for $\frac{\Delta m_{31}^2 L}{4E_\nu} \sim \pi/2$ and $\sin^2 2\Delta_{13} \geq 10^{13}$

Concept of a Reactor Neutrino Measurement of Δ_{13}

scintillator D_e detectors

coincidence signal

prompt e^+ annihilation
delayed n capture (in μs)

$$P_{ee} = 1 - \sin^2 2\Delta_{13} \sin^2 \frac{m_{31}^2 L}{4E_\nu} + \left| \frac{m_{21}^2 L}{4E_\nu} \right|^2 \cos^4 \Delta_{13} \sin^2 2\Delta_{23}$$

- disappearance experiment
- look for rate deviations from $1/r^2$ and spectral distortions
- observation of oscillation signature with 2 or multiple detectors
- baseline $O(1 \text{ km})$, no matter effects

Reactor Neutrino Measurement of $\bar{\nu}_{13}$

Present Reactor Experiments

Future $\bar{\nu}_{13}$ Reactor Experiment

Absolute Flux and Spectrum

Ratio of Spectra

- independent of absolute reactor $\bar{\nu}$ flux
- eliminate cross-section errors
- relative detector calibration
- rate and shape information

Baseline Optimization for Detector Placement

I. Undistorted vs Distorted Spectrum

Optimize FAR detector with respect to NEAR

NEAR - FAR 0.1 km (fixed) 1.7 km

Ref: Huber et al. hep-ph/0303232

II. Maximize Relative Distortions of Spectra

Optimize both detector locations

FAR - FAR 1 km ~ 2.5 - 3 km

Based on shape analysis only

Baseline Sensitivity to Δm_{atm}^2

- Detector baselines sensitive to Δm_{atm}^2 .
- Need option to adjust baseline once we have precision measurement Δm_{atm}^2 .
- Region of interest for current Δm_{atm}^2 region: $L_{\text{far}} \approx 1.5 - 3 \text{ km}$.
- Optimize baseline to see oscillation signature in ratio of spectra.

A Δ_{13} Reactor Experiment in the US ?

Site Criteria

- powerful reactor
- overburden ($> 300 \text{ mwe}$)
- underground tunnels or detector halls
- controlled access to site

- Variable/flexible baseline for *optimization to Δm^2_{atm} and to demonstrate subdominant oscillation effect*
- Optimization of experiment specific to site. Site selection critical

Diablo Canyon - An Ideal Site?

Diablo Canyon

An Oscillation Experiment
with Variable Baseline?

2 or 3 detectors in 1 km tunnel
tunnel excavation required

Issues

- folding may have damaged rock matrix
- steep topography causes landslide risk
- tunnel orientation and key block failure
- seismic hazards and hydrology

Tunnel with Multiple Detector Rooms and Movable Detectors

1-2 km

- Modular, movable detectors
- Volume scalable
- $V_{\text{fiducial}} \sim 50-100 \text{ t/detector}$

Detector Concept

Movable Detector?

Variable baseline to control systematics and demonstrate oscillation effect (if Δ_{13} found to be > 0)

Sites in France

Penly

- In Haute-normandie (north coast)

Type	PWR
Cores	2
Power	8.3 GW _{th}
Operator	EDF
Distances (km)	0.4 / 1.5
Overburden (mwe)	200 / 200
Volume @ Penly	20 t

Cruas

- In Ardèche (close to the Rhône)

Type	PWR
Cores	4
Power	11.8 GW _{th}
Operator	EDF
Distances (km)	1 / 1.8
Overburden (mwe)	150 / 500
Volume @ Cruas	20 t

Momentum in France

- Muon Veto
- V_1 : Gd loaded scintillator
- V_2 : Unloaded scintillator
- V_3 : Non-scintillating Buffer

$\Delta m^2 = 2.1 \times 10^{-3}$ eV 2
 $\sin^2 2\theta_{13} < 0.025$ (90% C.L.)
20 t, 3 years

Laboratories involved: PCC, Collège de France & CEA/Saclay

Activities: site evaluations, phenomenology, Detector simulation ...

Experimental Systematics

Best experiment to date: CHOOZ

parameter	relative error (%)
reaction cross section	1.9%
<i>relative fiducial vol.</i>	~ 0.3%
<i>rel</i> detection efficiency	≤ 1%
reactor power	0.7%
energy released per fission	0.6%
combined	2.7%

Ref: Apollonio et al., hep-ex/0301017

Reactor Flux

- near/far ratio, choice of detector location

$$\square_{\text{flux}} < 0.2\%$$

Detector Efficiency

- built near and far detector of same design
- calibrate *relative* detector efficiency
- variable baseline may be necessary

$$\square_{\text{rel eff}} \leq 1\%$$

Target Volume &

Backgrounds

- no fiducial volume cut

$$\square_{\text{target}} \sim 0.3\%$$

- external active and passive shielding for correlated backgrounds

$$\square_{\text{acc}} < 0.5\%$$

$$\square_{n \text{ bkgd}} < 1\%$$

Note: list not comprehensive

Total $\square_{\text{syst}} \sim 1-1.5\%$

Past and Present Reactor Neutrino Experiments

Future Diablo Canyon Experiment

Sensitivity and Complementarity of θ_{13} Experiments

Reactor Neutrino Measurement of θ_{13}

- No matter effect
- Correlations are small, no degeneracies
- Insensitive to solar parameters $\Delta m_{12}^2, m_{21}^2$

$\sin^2 2\theta_{13} < 0.01\text{--}0.02$ @ 90 C.L.

within reach of reactor θ_{13} experiments

Sensitivity to $\sin^2 2\theta_{13}$

Ref: Huber et al., hep-ph/0303232

Karsten

Future Constraints on Δ_{13}

<i>Experiment</i>	$\sin^2(2\Delta_{13})$	Δ_{13}	<i>When?</i>
CHOOZ	< 0.11	< 10	
NUMI Off- Axis (5 yr)	< 0.006-0.015	< 2.2	2012
JPARC-nu (5 yr)	< 0.006-0.0015	< 2.3	2012
MINOS	< 0.06	< 7.1	2008
ICARUS (5 yr)	< 0.04	< 5.8	2011
OPERA (5 yr)	< 0.06	< 7.1	2011
KR2DET (Russia)	< 0.016	< 3.6	?
Kashiwazaki (Japan)	< 0.026	< 4.6	[2008]
Penly/Cruas (France)	< 0.025	< 4.5	[2010]
Diablo Canyon (US)	< 0.01-0.02	< 2.9	[2009]

Upper limits correspond to 90% C.L.

Parameter Degeneracy

Complementarity of reactor neutrino measurements of Δ_{13}

observable effect of CP violation scales with Δ_{13}

Summary: Reactor Measurement of θ_{13}

- Reactor neutrino oscillation experiment is **promising option** to measure θ_{13} .
- Novel reactor oscillation experiment gives **clean measurement of $\sin^2 2\theta_{13}$** , no degeneracies, no matter effects.

2 or 3 detectors

variable baseline

largely independent of absolute reactor flux and systematics

Moderate Scale (~\$M40) Cost driven by tunnel excavation
 Little R&D necessary (KamLAND, SNO, CHOOZ)
 Construction time ~ 2-3 yrs
 Start in 2007/2008?

- Negotiations with US power plants underway. Diablo Canyon is an attractive possibility.

<http://theta13.lbl.gov/>

